| 1 | | |--|--| | 2 | U.S. Biennial Report—Highlights | | 3 | | | 4
5
6
7 | The U.S. Biennial Report, as part of the 2014 Climate Action Report, outlines how U.S. action on climate change puts the United States on a path to reach the ambitious but achievable goal of reducing U.S. greenhouse gas (GHG) emissions in the range of 17 percent below 2005 levels by 2020. | | 8
9
10
11 | The United States has made significant efforts over the past four years, with stringent, long-term standards for vehicle GHG emissions and efficiency, increased building and appliance efficiency, and doubling electricity generation from wind and solar. During 2009-2011, average U.S. GHG emissions fell to the lowest level for any three-year period since 1994-1996. | | 12
13
14
15
16
17
18 | The President's Climate Action Plan (EOP 2013), released in June 2013, builds upon the progress of the past four years and outlines significant additional actions that are necessary to maintain the downward trend in U.S. GHG emissions, such as putting in place new rules to cut carbon pollution from the power sector, increasing energy efficiency, and reducing methane (CH ₄) and hydrofluorocarbon (HFC) emissions. The plan also initiates efforts to bolster the capacity of our forests and other lands to continue sequestering carbon in the face of a changing climate and other pressures. We expect that implementation of these actions will achieve substantial additional emission reductions. | | 20
21
22
23
24 | This report is a first step toward tracking our progress to meet the 2020 emissions reduction goal. It represents an assessment of the range of GHG emission reductions that implementation of a range of actions across sectors of the economy, consistent with those included in <i>The President's Climate Action Plan</i> , can achieve. Over the coming years, as standards and policies are put in place, we will sharpen our estimates of achievable emission reductions. | | 25
26
27
28
29
30 | In addition, this report discusses actions taken by the United States to assist developing countries in their efforts to mitigate and adapt to climate change. The United States is using the full range of institutions – bilateral, multilateral, development finance, and export credit—to mobilize private finance and invest strategically in building lasting resilience to unavoidable climate impacts; to reduce emissions from deforestation and land degradation; to support low-carbon development strategies and the transition to a sustainable, clean energy economy. | | 31 | | | 32 | | | 33
34 | | | 35 | | | 36 | | # 1. Facing the Climate Challenge - 2 The most significant long-term environmental challenge facing the United States and the world is climate - 3 change that results from anthropogenic emissions of GHGs. The scientific consensus, as reflected in the - 4 Fourth Assessment Report of the Intergovernmental Panel on Climate Change (IPCC) is that anthropogenic - 5 emissions of GHGs are causing changes in the climate that include rising average national and global - 6 temperatures, warming oceans, rising average sea levels, more extreme heat waves and storms, extinctions - of species, and loss of biodiversity (IPCC 2007¹). - 8 Climate change is no longer a distant threat. Average U.S. temperature has increased by about 1.5°F (0.8°C) - 9 since 1895; more than 80 percent of this increase has occurred since 1980. The warmest year ever recorded - in the contiguous United States was 2012, when about one-third of all Americans experienced 10 days or - more of 100-degree heat. Globally, the 12 hottest years on record have all come in the last 15 years - 12 (NOAA/NCDC 2012b). 13 - 14 These changes come with far-reaching consequences and real economic costs. In 2012 alone, there were 11 - different weather and climate disaster events across the United States, with estimated losses exceeding \$1 - billion each (NOAA/NCDC 2012a). Taken together, these 11 events resulted in more than \$110 billion in - estimated damages, which make it the second-costliest year on record in every region of the country, and - virtually all economic sectors. Although no individual event can be attributed to climate change alone, - rising global temperatures are increasing the severity and costs associated with extreme weather events. 20 - 21 We have an obligation to current and future generations to take action to meet this challenge. By building - on important progress achieved during the President's first term, the United States plans to meet its - 23 commitment to cut GHGs in the range of 17 percent below 2005 levels by 2020 and make additional - progress in forging a robust international response to this global challenge. We will also improve our ability - 25 to manage the climate impacts that are already being felt at home and around the world. Preparing for - 26 increasingly extreme weather and other consequences of climate change will save lives now and help to - 27 secure long-term American and global prosperity. ### 2. A Commitment to Act On June 25, 2013, President Obama laid out a comprehensive plan to reduce GHG pollution, prepare the country for the impacts of climate change, and lead global efforts to fight climate change (EOP 2013). The plan, which consists of a variety of executive actions grounded in existing legal authorities, has three key pillars: 32 33 34 35 36 37 28 29 30 31 1. **Reduce U.S. GHG Emissions**: During 2009-2011, average U.S. GHG emissions fell to the lowest level for any three-year period since 1994-1996. To build on this progress, the Obama administration is putting in place robust new rules to cut GHG emissions. The plan includes such steps as developing the first-ever national carbon pollution standards for both new and existing power plants, under the Clean Air Act; establishing post-2018 advanced fuel efficiency and GHG ¹ The IPCC Fifth Assessment Report Working Group 1 Report is due to be finalized shortly at the Twelfth Session of Working Group I in Stockholm, Sweden. It will be available online at www.climatechange2013.org. - emission standards for heavy-duty vehicles; setting a new goal to double electricity generation from wind and solar power; boosting energy efficiency in appliances, homes, buildings, and industries; reducing emissions of highly potent hydrofluorocarbons (HFCs); developing a comprehensive methane emissions reduction strategy; and advancing efforts to protect our forests and other critical landscapes. - 2. Prepare the United States for the Impacts of Climate Change: Even as we take new steps to reduce carbon pollution, we must also prepare for the impacts of a changing climate that are already being felt across the country. Building on its ongoing efforts to strengthen America's climate resilience, the Obama administration will continue to work with state and local governments prepare for the unavoidable impacts of climate change by establishing policies that promote national resilience, supporting science and research that allow climate risk to be integrated into decision-making, and protecting critical infrastructure and natural resources, to better protect people's homes, businesses, and way of life from severe weather. - 3. Lead International Efforts to Combat Global Climate Change and Prepare for Its Impacts: Just as no country is immune from the impacts of climate change, no country can meet this challenge alone. That is why it is imperative for the United States to couple action at home with leadership internationally. America is working to help forge a truly global solution to this global challenge by galvanizing international action to significantly reduce emissions, prepare for climate impacts, and drive progress through international negotiations. The President's Climate Action Plan builds on the successes achieved in the first four years of the Obama administration and initiates additional actions that will put the United States on a course to meet its goal of reducing emissions in the range of 17 percent below 2005 levels by 2020. The rest of this report is organized as follows: Section 3 outlines the 2020 national emissions goal and how progress toward it will be measured; Section 4 explains U.S. GHG emission trends from 1990 through 2011 and key emission drivers; Section 5 summarizes significant actions taken in the first term of the Obama administration to reduce GHG emissions; Section 6 outlines the suite of new major actions in The President's Climate Action Plan to tackle this anticipated growth in emissions; Section 7 presents projections of the emission reductions that could be achievable through a range of additional actions, consistent with implementation of the Climate Action Plan and measured against the U.S. 2020 goal; and Section 8 summarizes international climate finance the United States has provided to developing countries. # 3. 2020 Goal: Tracking Progress In 2009, the United States made a commitment to reduce U.S. GHG emissions in the range of 17 percent below 2005 levels by 2020. The President remains firmly committed to that ambitious goal and to building on the
progress of his first term to help put the nation and the world on a sustainable long-term emissions trajectory. Although there is more work to do, the United States has already made significant progress, including doubling generation of electricity from wind and solar power and establishing historic new fuel economy standards. Building on these achievements, *The President's Climate Action Plan* lays out additional executive actions the administration will take, in partnership with states, communities, and the private sector, to continue on a path toward meeting the U.S. 2020 target (EOP 2013). Section 7 lays out in detail the full scope of executive actions contained in the President's plan. The U.S. is committed to providing regular, transparent updates on progress toward meeting our 2020 target. Progress will be tracked and reported annually, using the official national greenhouse gas inventory, prepared using IPCC and United Nations Framework Convention on Climate Change (UNFCCC) inventory - 1 guidelines (IPCC 2006, UNFCCC 2006). These reports provide annual information on the full scope of our - 2 2020 target, based on emissions and removals (taking into account emissions absorbed by U.S. forests and - 3 other lands), resulting from all sectors of the economy, and including all primary GHGs (carbon dioxide - 4 [CO₂], CH₄, nitrous oxide [N₂O], HFCs, perfluorocarbons [PFCs], sulfur hexafluoride [SF₆]), and nitrogen - 5 trifluoride [NF₃]). This inventory-based accounting approach means that the U.S. target is truly - 6 comprehensive, including the full scope of emissions included under the UNFCCC inventory that contribute - 7 to global climate change. # 8 9 ### Table 1. Description of the U.S. economy-wide emission reduction target: Key parameters | Base Year | 2005 | |----------------------------------|---| | Target Year | 2020 | | Emission Reduction Target | In the range of 17 percent below 2005 levels. | | Gases Covered | CO ₂ , CH ₄ , N ₂ O, HFCs, PFCs, SF ₆ and NF ₃ . | | Global Warming Potential | 100-year values from the IPCC Fourth Assessment Report (IPCC 2007). | | Sectors Covered | All IPCC sources and sectors, as measured by the full annual inventory (i.e., | | | energy, transport, industrial processes, agriculture, LULUCF, and waste). | | Land Use, Land-Use Change, and | Emissions and removals from the LULUCF sector will be accounted using a | | Forests (LULUCF) | net-net approach and a 2005 base year, including a production approach to | | | account for harvested wood products. The United States is considering | | | approaches for identifying the impact of natural disturbances on emissions and | | | removals. | | Other | To be in conformity with U.S. law. | # 10 11 20 27 - The institutional arrangements for measuring progress toward the target are explained in more detail in the - 12 Inventory of U.S. Greenhouse Gas Emissions and Sinks 1990–2011, in Section 1.2 on Institutional - Arrangements (U.S. EPA/OAP 2013). The U.S. Environmental Protection Agency (EPA), in cooperation - with other U.S. government agencies, prepares the annual U.S. GHG inventory. A range of agencies and - individuals are involved in supplying data to, reviewing, or preparing portions of the inventory, including - 16 federal and state government authorities, research and academic institutions, industry associations, and - 17 private consultants. Information on methods and arrangements for tracking progress toward individual - policies and measures implemented or planned by the various agencies across the U.S. government are - 19 provided in Chapter 4 of the Sixth National Communication. ### 4. U.S. Greenhouse Gas Emissions and Trends - 21 According to the most recent national GHG inventory, in 2011 U.S. GHG net emissions including land use, - 22 land-use change and forestry (LULUCF), were 5,797 teragrams (Tg) of CO₂ equivalents (CO₂e). This - represents a 6.5 percent reduction below 2005 levels. Despite continued economic growth, annual net - emissions have declined annually by 1.1 percent on average since 2005, a reversal of past trends of average - annual increases of 1.0 percent per year from 1990 to 2005. In 2011, net emissions were down 2.0 percent - 26 from 2010 levels. ### Figure 1: 2011 U.S. Greenhouse Gas Emissions and Removals by Source Source: U.S. EPA/OAP 2-13. Figure 2: 2011 Greenhouse Gas Emissions by Gas (Percentages Based on Tg CO₂e) #### Carbon Dioxide Emissions The U.S. has seen significant reductions in U.S. emissions of carbon dioxide (CO_2), the primary greenhouse gas emitted by human activities in the U.S. In 2011, CO_2 emissions represented more than 80 percent of total U.S. GHG emissions. From 1990 through the mid-2000s, energy-related CO_2 emissions increased from approximately 5,100 Tg to a peak of just over 6,100 Tg in 2007. CO_2 emissions fell sharply, to approximately 5,500 Tg in 2011, down 8.0 percent from 2005 levels. Emissions from fossil fuel combustion, the largest source of CO₂ emissions (94 percent, excluding removals from LULUCF) and of overall GHG emissions (91 percent), decreased at an average annual rate of 1.4 percent from 2005 through 2011. Historically, changes in emissions from fossil fuel combustion have been the dominant factor affecting U.S. emission trends. According to the Energy Information Administration, in 2012, approximately 82 percent of the energy consumed in the United States (on a British thermal unit [Btu] basis) was produced through the combustion of fossil fuels. The remaining 18 percent came from other energy sources, such as hydropower, biomass, and nuclear, wind, and solar energy. Figure 3: U.S. Primary Energy Profile 2005–2012 ² U.S. DOE/EIAc, Table 1.3. 27 396 36.5% Non-Hydro Hydro U.S. Primary Energy Profile 2005-2012 Highlights 25.5% 36.4% 99 Quads 24.0% 37.5% 100% 80% 50% 30% 10% The five major fuel-consuming sectors contributing to CO_2 emissions from fossil fuel combustion are electricity generation and the transportation, industrial, residential, and commercial "end-use" sectors. The electricity generation sector produces CO_2 emissions as it consumes fossil fuel to provide electricity to one of the other four sectors. For the discussion below, electricity generation emissions have been distributed to each end-use sector on the basis of each sector's share of aggregate electricity consumption. - Electricity Generation. The United States relies on electricity to meet a significant portion of its energy demands. Electricity generators consumed 36 percent of U.S. energy from fossil fuels and emitted 41 percent of the CO₂ from fossil fuel combustion in 2011. Due principally to shifting from coal to natural gas, as well as rapidly growing deployment of renewable sources of energy, CO₂ emissions from electricity generation *decreased by 10 percent below 2005 levels in 2011*. - <u>Transportation</u> activities (excluding international bunker fuels) accounted for 33 percent of CO₂ emissions from fossil fuel combustion in 2011. Virtually all of the energy consumed in this end-use sector came from petroleum products. Nearly 63 percent of the emissions resulted from gasoline consumption for personal vehicle use. The remaining emissions came from other transportation activities, including the combustion of diesel fuel in heavy-duty vehicles and jet fuel in aircraft. From 2005 through 2011, transportation emissions *dropped by 8 percent* due, in part, to increased fuel efficiency across the U.S. vehicle fleet, as well as higher fuel prices, and an associated decrease in the demand for passenger transportation. - Industrial End-Use Sector. Industrial CO₂ emissions, resulting both directly from the combustion of fossil fuels and indirectly from the generation of electricity that is consumed by industry, accounted for 26 percent of CO₂ from fossil fuel combustion in 2011. Emissions from industry have steadily *declined since 2005 (11.2 percent)*, due to structural changes in the U.S. economy (e.g., shifts from a manufacturing-based to a service-based economy), fuel switching, and efficiency improvements. - Residential and Commercial End-Use Sectors. The residential and commercial end-use sectors accounted for 21 and 18 percent, respectively, of CO₂ emissions from fossil fuel combustion in 2011, including each sector's "indirect" emissions from electricity consumption. Both sectors relied heavily on electricity to meet energy demands; 71 and 77 percent, respectively, of residential and commercial emissions were attributable to electricity consumption for lighting, heating, cooling, and operating appliances. Emissions from the residential and commercial end-use sectors, including - direct and indirect emissions from electricity consumption, have *decreased by 7.3 percent and 6.5* - 2 *percent since 2005*, respectively. - 3 Methane Emissions - 4 CH₄ emissions, primarily resulting from natural gas systems, enteric fermentation associated with domestic - 5 livestock, and decomposition of wastes in landfills, *decreased by 1.1 percent since 2005*. Emissions from - 6 natural gas systems, the largest anthropogenic source of CH₄ emissions, decreased 9 percent since 2005, due - 7 largely to a decrease in emissions from field production. - 8 Nitrous Oxide Emissions - 9 Agricultural soil management, mobile source fuel combustion, and stationary fuel combustion were the - major sources of N₂O emissions, which *increased slightly from 2005 levels*. Making up 70 percent of total - N_2O emissions, highly variable agricultural sector factors—including weather, crop production decisions, - 12 and fertilizer application patterns—are the main factors that influence overall N_2O levels. - 13 HFCs, PFCs, and SF₆ Emissions - 14 Despite being emitted in smaller quantities relative to the other principal GHGs, emissions of HFCs, PFCs, - and SF₆ are a
significant and growing share of U.S. emissions because many of these gases have extremely - high global warming potentials and, in the cases of PFCs and SF₆, long atmospheric lifetimes. Emissions of - substitutes for ozone-depleting substances and emissions of HFC-23 during the production of - 18 hydrochlorofluorocarbon (HCFC)-22 were the primary contributors to aggregate HFC emissions, which as a - 19 class of fluorinated gases *increased by 12.2 percent since 2005*. PFC emissions *rose by 13 percent*, - 20 resulting from semiconductor manufacturing and as a by-product of primary aluminum production. - 21 Electrical transmission and distribution systems accounted for most SF₆ emissions, which were down 37 - **22** *percent* from 2005 levels in 2011. - 23 Land use, Land-use Change, and Forestry - 24 LULUCF activities in 2011 resulted in a net carbon sequestration of 905 Tg CO₂e, which, in aggregate, - 25 offset 13.5 percent of total U.S. GHG emissions. Forest management practices, tree planting in urban areas, - the management of agricultural soils, and growth in other carbon pools resulted in a net uptake - 27 (sequestration) of carbon in the United States. Forests (including vegetation, soils, and harvested wood) - accounted for 92 percent of total 2011 net CO₂ flux; urban trees, 8 percent; mineral and organic soil carbon - 29 stock changes combined with landfilled yard trimmings and food scraps together accounted for less than 1 - percent. The net forest sequestration is a result of net forest growth and increasing forest area, as well as a - 31 net accumulation of carbon stocks in harvested wood pools. Forest carbon estimates, with the exception of - 32 CO₂ fluxes from wood products and urban trees, are calculated annually based on activity data collected - through forest and land-use surveys conducted at multiple-year intervals ranging from 1 to 10 years. ## **5. Four Years of Significant New Action** - 35 The past four years have seen a remarkable turnaround in U.S. GHG emissions, due in part to the - 36 unprecedented action taken by the Obama administration to tackle the issue of climate change. During the - past four years, the United States has taken a series of important steps that not only reduce the harmful - emissions that contribute to climate change, but also improve public health, while protecting America's - 39 water and air. - 40 The United States has pursued a combination of near- and long-term, regulatory and voluntary activities to - 41 reduce GHG emissions. Policies and measures are being implemented across the economy, including in the - 42 transportation, energy supply, energy end-use, industrial, agricultural, land use and forestry, and waste sectors, and in federal facilities. These cross-cutting policies and measures encourage cost-effective reductions across multiple sectors. Chapter 4 of the 6th U.S. National Communication outlines in more detail the full set of policies and measures adopted and implemented since 2010, organized by sector and by gas. Table 4-2 of the chapter includes measured GHG emission reductions achieved in 2011, and estimated emission reductions expected from each policy and measure in 2020. - Increased the efficiency of cars and trucks. The United States is aggressively working to reduce GHG pollution from America's vehicles. The Obama administration has adopted the toughest fuel economy and GHG emission standards for passenger vehicles in U.S. history, requiring an average performance equivalent of 54.5 miles per gallon by 2025, if achieved through fuel economy improvements alone. These standards are projected to reduce oil consumption by more than 2 million barrels per day in 2025 and will cut 6 billion metric tons of GHGs over the lifetime of model year (MY) 2012–2025 vehicles. The administration has also finalized the first-ever national fuel economy and GHG emission standards for commercial trucks, vans, and buses for MYs 2014–2018. Under President Obama, the nation has also made critical investments in advanced vehicle and fuel technologies, public transit, and high-speed rail. - Delivered on a commitment to double generation of electricity from wind and solar sources during the first term. Since 2008, the United States has doubled renewable generation from wind and solar sources, helping to develop nearly 50,000 new clean energy projects that are supporting jobs all across the country. In 2012, the President set a goal to permit 10,000 megawatts (MW) of renewable energy sources on public lands—a goal the U.S. Department of the Interior (DOI) has achieved. America is now home to some of the largest wind and solar farms in the world. - Cut pollution and saved money for consumers through energy efficiency. During President Obama's first term, significant progress was made in cutting domestic carbon pollution and reducing consumer energy bills by setting appliance efficiency standards for nearly 40 products; weatherizing more than 1 million homes; recognizing superior energy savings across more than 65 product categories, new single and multifamily homes, 16 commercial building space types, and 12 manufacturing plant types that can earn the ENERGY STAR label; and forging additional private and public partnerships to drive investments in energy efficiency across sectors. - Issued federal air standards for the oil and natural gas industry. In 2012, the U.S. Environmental Protection Agency (EPA) issued cost-effective regulations to reduce harmful air pollution from the oil and natural gas industry, while allowing continued, responsible growth in U.S. oil and natural gas production. The final rules include the first national air standards for natural gas wells that are hydraulically fractured. The final rules are expected to yield a nearly 95 percent reduction in volatile organic compound emissions from regulated emission sources and, as a co-benefit, significant methane emission reductions, estimated at 32.6 Tg CO₂e in 2015 and 39.9 Tg CO₂e in 2020. - Cut Federal government carbon pollution: In 2010, President Obama announced that the federal government would reduce its direct GHG emissions by 28 percent from 2010 levels by 2020. Agencies are also meeting the President's directive to enter into at least \$2 billion in performance-based contracts by the end of this year to achieve substantial energy savings at no net cost to American taxpayers. - 1 State and Local Efforts - 2 Within the United States, several regional, state, and local policies and initiatives complement federal - 3 efforts to reduce GHG emissions. These include actions that directly regulate GHG emissions, as well as - 4 policies that indirectly reduce emissions. The Obama administration supports state and local government - 5 actions that reduce GHG emissions by sponsoring policy dialogues, issuing technical documents, - 6 facilitating consistent measurement approaches and model policies, and providing direct technical - 7 assistance. Such federal support helps state and local governments learn from each other to leverage best - 8 practice approaches, helping reduce overall time and costs for both policy adoption and implementation. A - 9 full discussion of state and local efforts can be found in Chapter 4 of the 6th U.S. National Communication. - Following is a sample of major state and local efforts currently underway. - 11 State Emission Targets—As of July 2013, 21 states had adopted a state GHG reduction target or limit, - 12 although these vary in stringency, timing, and enforceability. Statewide GHG targets are non-regulatory - commitments to reduce GHG emissions to a specified level in a certain timeframe (e.g., 1990 levels by - 14 2020). Such targets can be included in legislation, but are more typically established by the governor in an - executive order or a state advisory board in a climate change action plan. Statewide GHG caps reduce - emissions in a certain timeframe, but are regulatory in nature and more comprehensive than emission - 17 targets. These policies can include regulations to require GHG emission reporting and verification, and may - 18 establish authority for monitoring and enforcing compliance. - 19 **Regional Greenhouse Gas Initiative (RGGI)**—Launched on January 1, 2009, RGGI is the first U.S. - 20 mandatory market-based cap-and-trade program to reduce GHG emissions. RGGI currently applies to 168 - 21 electricity generation facilities in nine Northeast and Mid-Atlantic states, which account for approximately - 22 95 percent of CO₂ emissions from electricity generation in the region. In February 2013, the participating - states agreed to make significant revisions to the program, capping CO₂ emissions at 91 million short tons - 24 per year in 2014—a 45 percent reduction from the previous cap of 165 million short tons. The cap will then - be reduced by 2.5 percent each year from 2015 through 2020. - 26 Under the program, nearly 90 percent of allowances are distributed through auction. As of March 2013, - cumulative auction proceeds exceeded \$1.2 billion. Participating states have invested approximately 80 - 28 percent of auction proceeds in consumer benefit programs, including investments in end-use energy - 29 efficiency and renewable energy deployment programs at the state and local levels.³ - 30 California's Global Warming Solutions Act (AB 32)—Signed into law in 2006, AB 32 established a - 31 statewide GHG emissions limit of 1990 levels to be achieved by 2020. As part of a portfolio of measures - 32 implemented to achieve this statewide GHG emissions limit, the California Air Resources Board adopted - cap-and-trade regulations in 2011. The regulations established a declining cap on sources responsible for - 34 approximately 85 percent of statewide GHG emissions, including refineries, power plants, industrial - 35 facilities, and transportation fuels. In addition, the portfolio of programs implemented to achieve the - 36 statewide GHG emissions limit under
AB 32 includes a mandatory GHG emissions reporting program for - 37 large emitters, a renewable portfolio standard (RPS), and various energy efficiency measures and - 38 incentives.⁴ - 39 **Power Sector Standards**—As of February 2013, three states (New York, Oregon, and Washington) require - 40 power plants to have emissions equivalent to or better than established GHG standards. For example, in _ ³ See www.rggi.org. ⁴ See http://www.arb.ca.gov/cc/ab32/ab32.htm. - 1 New York, new or expanded baseload plants (25 MW and larger) must meet an emission rate of either 925 - 2 pounds (lbs) CO₂ per megawatt-hour (/MWh) (output based) or 120 lbs CO₂ per million (/MM) Btus (input - 3 based), and nonbaseload plants (25 MW and larger) must meet an emission rate of either 1,450 lb - 4 CO₂/MWh (output based) or 160 lbs CO₂/MMBtu (input based). - 5 Three states (California, Oregon, and Washington) also have standards that apply to electric utilities that - 6 provide electricity to retail customers. These standards place conditions on the emission attributes of - 7 electricity procured by electric utilities. And as of January 2013, 29 states had an RPS, which requires - 8 utilities to supply a certain amount of electricity to customers from renewable energy sources or install a - 9 certain amount of electricity generating capacity from renewable energy sources in a set time frame. - 10 Standards can vary, with annual or cumulative targets. - 11 Energy Efficiency Programs and Standards—As of January 2013, 20 states had mandatory energy - 12 efficiency resource standards in place, which require utilities to reduce energy use by a certain percentage - or amount each year. Many of these utilities use public benefits funds to invest in energy efficiency - projects. Also, as of February 2013, 15 states had some form of public benefit fund policy in place, in which - utility consumers pay a small charge to a common fund that is then used to invest in energy efficiency and - renewable energy projects and programs. In addition, many state and local governments lead by example by - establishing programs to reduce energy bills and emissions in their own operations and buildings. # 6. Looking Ahead—The President's Climate Action Plan 18 19 20 21 22 23 During the President's first term, the United States made significant progress in several key sectors, through federal as well as state and local actions, in reducing U.S. GHG emissions. Looking ahead, significant new measures will be required to stay on track to reach the U.S. goal of achieving reductions in the range of 17 percent below 2005 levels by 2020. By building on the success of the first term, the United States can achieve substantial further emission reductions consistent with this ambitious goal. 242526 27 28 29 30 In his 2013 State of the Union Address,⁵ President Obama called on Congress to pursue a bipartisan, market-based approach to combating climate change. In the absence of congressional action to date, the President has laid out a comprehensive *Climate Action Plan* of executive actions, grounded in existing legal authorities, that will be implemented across U.S. government agencies to reduce GHGs, prepare our cities and nation for the worsening effects of climate change, and accelerate the transition to more sustainable sources of energy (EOP 2013). 313233 The first pillar of the President's plan focuses on tackling U.S. emissions of greenhouse gases by: 34353637 38 39 40 Cutting Carbon Pollution from Power Plants: The President has directed EPA to work closely with states and other stakeholders to establish carbon pollution standards for both new and existing power plants. EPA is moving forward on the President's plan. For newly built power plants, EPA issued a new proposal on September 20, 2013. Issuance of the new proposal, together with the ensuing rulemaking process, will ensure that carbon pollution standards for new power plants reflect recent developments and trends in the power sector. The new proposal, comment period, and public hearings will allow an open and transparent review and robust input on the broad range of technical and legal issues contained among the more than 2.5 million comments generated by the ⁵ See http://www.whitehouse.gov/state-of-the-union-2013. first proposal submitted by EPA in April 2012. For existing power plants, the plan directs EPA to issue a draft rule by June 2014 and a final rule by June 2015. - Promoting American Leadership in Renewable Energy: During the President's first term, the U.S. more than doubled generation of electricity from wind and solar sources. To ensure continued leadership in clean energy, President Obama has set a goal to double renewable electricity generation from wind and solar once again by 2020. In order to meet this ambitious target, the President directed the Department of Interior to permit enough renewables energy projects on public lands by 2020 to power more than 6 million homes, designated the first-ever hydropower project for priority permitting, and set a new goal to install 100 MW of renewable power in federally assisted housing by 2020, while expanding and modernizing the electric grid to make electricity more reliable and promote clean energy sources. - Unlocking Long-Term Investment in Clean Energy Innovation: The plan furthers the President's commitment to keeping the United States at the forefront of clean energy research, development, and deployment by increasing funding for clean energy technology across all government agencies by 30 percent, to approximately \$7.9 billion. This includes investment in a range of energy technologies, from advanced biofuels and emerging nuclear technologies, to clean coal. - Expanding the President's Better Buildings Challenge: Focused on helping American commercial and industrial buildings become at least 20 percent more energy efficient by 2020, the Better Buildings Challenge is already showing results. To continue this success, the Obama administration will expand the program to multifamily housing, partnering with private and affordable building owners and public housing agencies to cut energy waste. - Establishing a New Goal for Energy Efficiency Standards: The plan sets a goal to reduce carbon pollution by at least 3 billion metric tons cumulatively by 2030—more than half of the annual carbon pollution from the U.S. energy sector—through efficiency standards set across the administration for appliances and federal buildings. - Advancing Vehicle Fuel Efficiency and Greenhouse Gas Emission Standards: In 2011, the Obama administration finalized the first-ever fuel economy standards for MYs 2014–2018 for heavy-duty trucks, buses, and vans. The plan commits to partnering with industry and stakeholders to develop fuel efficiency and GHG emission standards for heavy-duty vehicles beyond 2018. - Curbing Emissions of Hydrofluorocarbons: The United States will lead through both international diplomacy as well as domestic actions, building on its success in addressing HFC leakage from vehicle air conditioning systems through flexible approaches within the U.S. vehicle GHG standards. Moving forward, EPA will use its authority through the Significant New Alternatives Policy (SNAP) Program to encourage private-sector investment in low-emission technology by identifying and approving climate-friendly chemicals, while prohibiting certain uses of the most harmful chemical alternatives. In addition, the President has directed the federal government to purchase cleaner alternatives to HFCs whenever feasible, and to transition over time to equipment that uses safer and more sustainable alternatives. - Reducing Methane Emissions: Methane emissions will be addressed by developing a comprehensive, interagency methane strategy, focusing on assessing current emissions data, addressing data gaps, identifying technologies and best practices for reducing emissions, and identifying existing authorities and incentive-based opportunities to reduce methane emissions. As - part of this strategy, the administration will also work collaboratively with state governments, as well as the private sector, to reduce emissions across multiple sectors. - Preserving the Role of Forests in Mitigating Climate Change: Mitigation across the forest sector will be addressed by identifying new approaches to protect and restore our forests, as well as other critical landscapes, including grasslands and wetlands, in the face of a changing climate. - Leading at the Federal Level: President Obama believes that the federal government must be a leader in clean energy and energy efficiency. Between 2008 and 2012, federal agencies reduced GHG emissions by more than 15 percent. The plan builds on these achievements, by establishing a new goal for the federal government of 20 percent electricity consumption from renewable energy sources by 2020—more than double the previous goal of 7.5 percent. In addition, the federal government will continue to pursue greater energy efficiency and GHG emission reductions. # 7. Significant Reductions Achievable in 2020 12 13 3 4 5 6 7 8 9 10 - 14 The administration is already hard at work implementing *The President's Climate Action Plan*. Moreover, - we are not starting from zero; all of the actions outlined above are grounded in existing authorities and build - on policies and programs already in place. Many of the specific measures that scale up and expand existing - 17 efforts are already underway. - However, several of the actions will require U.S. government agencies to develop recommendations, - 19 propose new rules, augment existing activities, and undertake processes that entail significant stakeholder - 20 outreach and public comment before final rules and programs are in place. Although the purpose of each - action is clear, the exact shape and details of each will be developed over time. Until recommendations, - 22 rulemakings, and other administrative
activities for these specific actions are complete, it will not be - possible to estimate the exact scale of emission reductions that will be achieved by each specific action. - Nevertheless, at this early stage, the potential range of GHG reductions achievable by 2020 toward the - 25 ultimate goal of achieving economy-wide emissions reductions in the range of 17 percent below 2005 levels - can be assessed. Light can be shed on the potential scale of additional reductions through 2020 by assessing - 27 the broad categories of actions contained in the plan, using integrated models to the extent possible to - 28 ensure no double counting of reductions within each category. - 29 Starting with projections of U.S. emissions based on policies enacted before 2012 (the "2012 Policy - Baseline"), the additional reductions that are achievable by 2020 were estimated for three key categories of - actions: energy CO₂, HFCs, and methane (Table 2). - 32 Energy CO₂—Estimates for energy CO₂ are based on a range of potential actions, including increasing - 33 levels of clean electricity generation, extension of energy efficiency standards and regulations affecting - 34 residential and commercial buildings, and enhanced measures addressing industrial efficiency and - 35 transportation. Although these estimates do not explicitly measure projected emission reductions from - 36 specific rules, standards, and other efforts laid out in the Climate Action Plan but not yet implemented, they - do provide a range of potential reductions that can be achieved across the relevant sectors (see Biennial - 38 Report Methodologies Appendix for further information). As reflected in Table 2, this analysis shows that, - taken together, additional actions across the energy sector have the potential to reduce CO₂ emissions by an - additional 485–800 Tg relative to 2012 policy baseline or, equivalently, to reduce emissions from 2005 - 41 levels by an additional 8–12 percent. - 1 **Hydrofluorocarbons**—Estimates for potential achievable U.S. reductions for HFCs, reflected in Table 2, - 2 are based on analysis conducted by EPA for a proposal for a global commitment to phase-down production - and consumption of HFCs under the Montreal Protocol on Substances That Deplete the Ozone Layer (U.S. - 4 EPA 2013a). The United States can, and will, take several steps domestically as it moves toward an - 5 international agreement, including using EPA authority through the SNAP Program and leveraging federal - 6 government purchasing power to promote cleaner alternatives. These actions can set the United States on - 7 firm ground for reaching reductions proposed under the Montreal Protocol. - 8 **Methane**—There are many options for continued and further actions to address U.S. methane emissions. - 9 The President has called for U.S. agencies to develop a comprehensive interagency methane strategy, and - work on this strategy is already underway. Until such a strategy is complete, however, assessing the - 11 potential achievable reductions of methane emissions in 2020 involves considerable uncertainty, as - reflected in the estimate of potential methane abatement in Table 2. Table 2: Range of potential reductions in 2020 (Tg CO₂e) relative to BAU | | Potential Reductions | |-------------------------------|-----------------------------| | Energy Sector CO ₂ | 485–800 | | HFCs ⁶ | 100-135 | | Methane | 25–90 | | Total | 610–1,025 | Taken together, these additional reductions have the potential to bring emissions within the range of 17 percent below 2005 levels. In the coming months and years, as the administration works to implement the *Climate Action Plan*, the scope and scale of each policy and measure will become clearer, allowing a more detailed and in-depth assessment of the potential emission reductions than this initial analysis provides. As expected impacts over time with more accuracy will narrow the range of potential emission reductions rules and standards become finalized and programs and partnerships are rolled out, our ability to assess their 14 13 15 16 17 18 19 20 displayed in Figure 4. 21 2223 24 25 26 27 28 ⁶ HFC values listed for potential abatement in 2020 were calculated using GWP values from the IPCC Fourth Assessment Report (IPCC 2007). # Figure 4: U.S. Emissions Projections—2012 Policy Baseline Compared to Potential Reductions from Additional Measures Consistent with the *Climate Action Plan* Notes: Figure 4 shows the range of projected emissions for both: 1) the 2012 Policy Baseline scenario (in blue), which assumes that no additional measures are implemented after 2012; and, 2) a scenario (in green) that incorporates post-2012 implementation of Additional Measures Consistent with the Climate Action Plan. The range (in blue) for the 2012 Policy Baseline scenario reflects variability in projected net LULUCF sequestration rates, much of which will be determined by factors that cannot be directly influenced by policies and measures. The range (in green) for the Additional Measures Consistent with the Climate Action Plan scenario reflects both LULUCF sequestration variability as well as uncertainty regarding projected emissions reductions from measures that will be implemented consistent with the Climate Action Plan. The dotted line delineates the share of projected variability that is attributable to LULUCF and the Climate Action Plan, respectively. Specifically, the portion labeled "CAP variability" illustrates the range of emissions outcomes that can be directly influenced by the Climate Action Plan implementation assuming best-case LULUCF sequestration outcomes. The scenarios displayed in Figure 4 illustrate the ranges of projected emissions from the 2012 Policy Baseline (no additional action from 2012 onward) and from implementation of additional measures consistent with the *Climate Action Plan*. The 2012 Policy Baseline range and a portion of the "Additional Measures" range result from uncertainty and variability in the projected rate of net carbon sequestration from LULUCF in 2020. Specifically, the top of the range (in green) reflects the low end of the potential GHG reduction due to policy and weaker LULUCF sequestration. The bottom of the range reflects the high end of the potential reduction due to policy and stronger LULUCF sequestration. Due to the inherent uncertainty of projected emissions and removals from LULUCF, and the more limited ability to influence 1 2 these outcomes relative to other sectors of the economy, both scenarios include a wide range of potential 3 LULUCF outcomes.⁷ 4 There are indications that in the long term, U.S. forest carbon stocks are likely to accumulate at a slower 5 rate than in past decades, and eventually may decline as a result of forestland conversion, the maturation of 6 land that has previously been converted to forests, and adverse impacts related to climate change and other 7 disturbances (see Haynes et al. 2007, Alig et al. 2010, Haim et al. 2011, USDA/FS 2012). The exact 8 magnitude and timing of these changes is uncertain, but forests are unlikely to continue historical trends of 9 sequestering additional carbon stocks in the future under current policy conditions. These changes may 10 already be starting in U.S. forests: however, major changes in U.S. forest inventory monitoring results are not expected in the next 5-10 years. The ranges presented in the scenarios above use high and low estimates 11 for U.S. LULUCF carbon pathways to 2020: high sequestration (which reflects lower CO₂ emissions to the 12 13 atmosphere) is an extrapolation based on recent forestland and forest carbon density accumulation rate 14 trends, and low sequestration estimates reflect possible slower accumulation of forestland and carbon 15 density. 16 **2012 Policy Baseline Emission Projections** 17 Comparing the range of reductions possible under the scenarios described above (including actions consistent with the Climate Action Plan) to the 2012 Policy Baseline scenario provides a starting point to 18 19 assess additional reductions needed to continue to make progress toward the 2020 goal. The 2012 Policy Baseline (or "with measures" scenario)⁸ takes into account only those policies adopted before September 20 2012; it shows that U.S. emissions start to trend upward absent additional measures. The Climate Action 21 22 Plan initiates additional actions that will achieve substantial emission reductions and put the United States 23 on a course to meet the 2020 goal. For detailed information on the 2012 Policy Baseline projections, 24 including underlying methodologies, see the 6th U.S. National Communication, Chapter 5. 25 26 27 28 29 30 31 32 33 34 35 36 37 38 Table 3: Historical and Projected U.S. GHG Emissions 2012 Policy Baseline by Sector (Tg ${\rm CO_2e}$) ⁷ For more information on the methodologies used to develop the LULUCF projections, see Chapter 5 of the Climate Action Report. ⁸ The "2012 policy baseline scenario" refers to the "with measures" scenario required by the UNFCCC National Communications reporting guidelines. | Santara (2) | | | Historical GHG Emissions (1) | | | | Projected GHG Emissions | | | | |-----------------------------------|----------------------|-------|------------------------------|---------|---------|-------|-------------------------|-------|-------|--| | Sectors (2) | 2000 | 2005 | 2010 | 2011 | 2015 | 2020 | 2025 | 2030 | | | | Energy | | 4,258 | 4,321 | 4,104 | 3,981 | 3,936 | 4,038 | 4,141 | 4,207 | | | Transportation | | 1,861 | 1,931 | 1,786 | 1,765 | 1,710 | 1,702 | 1,660 | 1,627 | | | Industrial Processes | | 357 | 335 | 308 | 331 | 378 | 438 | 504 | 536 | | | Agriculture | | 432 | 446 | 462 | 461 | 461 | 485 | 498 | 512 | | | Forestry and Land Use | | | 25 | 20 | 37 | 30 | 27 | 40 | 35 | | | Waste | | 136 | 137 | 131 | 128 | 127 | 126 | 125 | 123 | | | Total Gross Emissions | 7,076 | 7,195 | 6,812 | 6,702 | 6,643 | 6,815 | 6,967 | 7,041 | | | | F | (high
sequestration) | 602 | 000 | 98 -889 | 005 | -884 | -898 | -917 | -937 | | | Forestry and Land Use (Sinks) (3) | (low sequestration) | -682 | -998 | | -905 | -787 | -614 | -573 | -565 | | | Tatal Nat Facinities | (high sequestration) | 6 205 | C 107 | F 022 | F 707 | 5,759 | 5,918 | 6,050 | 6,104 | | | Total Net Emissions | (low sequestration) | 6,395 | 5 6,197 | 5,923 | 3 5,797 | 5,856 | 6,201 | 6,394 | 6,476 | | | Notes: | | | | | | | | | | | Projections of gross GHG emissions (not including emissions and removals from LULUCF) under the 2012 Policy Baseline case presented in this report are significantly lower than emission projections presented in previous U.S. Climate Action Reports (CARs) (Figure 5). These differences can be traced to a combination of changes in policies, energy prices, and economic growth. In the 2010 CAR, emissions were projected to increase by 4.3 percent from 2005 to 2020, versus a 14-20 percent decline from 2005 levels projected in this report under a range of actions across economic sectors consistent with those included in the Climate Action Plan (U.S. DOS 2010). In the 2006 CAR, the expected growth was even higher, totaling 17 percent over the same time period. Actual emissions for 2011 are also significantly below those projected in past reports (U.S. DOS 2007). ⁽¹⁾ Historical emissions and sinks data are from U.S. EPA/OAP 2013a. Bunker fuels and biomass combustion are not included in inventory calculations. ⁽²⁾ Sectors correspond to inventory reporting sectors except that CO2, CH4, and N2O emissions associated with mobile combustion have been moved from energy to transportation, and solvent and other product use is included within industrial processes (3) Sequestration is only included in the net emissions total Notes: 1) Emissions displayed are gross emissions from Table 3, "Total Gross Emissions" and do not include CO₂ sinks from forestry. Projections from each U.S. Climate Action Report reflect a baseline or "with measures" scenario, including the effect of policies and measures implemented at the time that the projections were prepared, but not future additional measures. 2) Each year, emission and sink estimates are recalculated and revised for all years in the Inventory of U.S. Greenhouse Gas Emissions and Sinks, as attempts are made to improve both the analyses themselves, through the use of better methods or data, and the overall usefulness of the report. In this effort, the United States follows the 2006 IPCC Guidelines (IPCC 2006), which states, "Both methodological changes and refinements over time are an essential part of improving inventory quality. ### Box 1: International Impacts of Measures to Respond to Climate Change The most significant action the United States can take to positively impact global climate and all those affected by its changes is to mitigate emissions. As appropriate and consistent with domestic law, the United States in many instances also assesses and takes into consideration the potential impacts that certain U.S. mitigation actions themselves may have on other countries. The most effective way to maximize the positive and minimize any negative impacts on other countries as a result of U.S. mitigation action is to enhance less developed countries' capacities to transition to clean-energy, low-emission economies themselves. Three basic categories of significant U.S. government support address this cause: policy development support, public-private partnerships, and worker training. The following are examples of programs in each of these three categories: **Policy development support:** The U.S. Enhancing Capacity for Low Emissions Development Strategies (EC-LEDS) program provides technical assistance to more than 20 partner countries to develop LEDS that grow and strengthen the economy while reducing GHG emissions over the long term. Through this program, U.S. government expertise is mobilized to provide tools, trainings, and resources to practitioners in partner countries that build capacity for these country-driven policy strategies. **Public-private partnerships:** The Energy Utility Partnership Program (EUPP) was created by the U.S. Energy Association, a nonprofit public-private association devoted to increasing the understanding of energy issues. EUPP establishes voluntary partnerships between energy utilities, energy system operators, energy markets, and other energy service providers in countries assisted by the U.S. Agency for International Development (USAID) and their U.S. counterparts. These partnerships facilitate the sharing of experiences and best practices in the day-to-day planning, operation, and management of utilities and other energy service providers. **Worker training:** The Vocational Training and Education for Clean Energy (VOCTEC) program is a five-year global program funded by USAID and led by Arizona State University. VOCTEC aims to improve the sustainability of renewable energy infrastructure and investments in developing countries by increasing the awareness, knowledge, and capacity of local stakeholders to facilitate renewable energy investments, primarily in decentralized clean energy technologies. VOCTEC's vocational training programs for operators and technicians focus on installation, operations, and maintenance of renewable energy systems in developing countries. ### 8. International Climate Finance The United States is committed to assisting developing countries in their efforts to mitigate and adapt to climate change. The United States is using the full range of institutions - bilateral, multilateral, development finance, and export credit - to mobilize private finance and invest strategically in building lasting resilience to unavoidable climate impacts; to reduce emissions from deforestation and land degradation; and to support low-carbon development strategies and the transition to a sustainable, clean energy economy. We work to ensure that our capacity-building and investment support is efficient, effective, innovative, based on country-owned plans, and focused on achieving measurable results, with a long-term view of economic and environmental sustainability. Climate change has become a major focus of U.S. diplomatic and development assistance efforts and has been integrated into the core operations of all major U.S. foreign assistance agencies. The 2010 Presidential - Policy Directive on Global Development⁹ identified the Global Climate Change Initiative as one of three priority U.S. development initiatives.¹⁰ In addition, the 2012 USAID *Climate Change and Development* - 3 Strategy sets out principles, objectives, and priorities for USAID climate change assistance from 2012 - 4 through 2016 (USAID 2012). This strategy prioritizes not only clean energy, sustainable landscapes, and - 5 adaptation, but also integration—factoring climate change knowledge and practice into all USAID - programs to ensure that all sector portfolios are climate resilient and, where possible, reduce GHG emissions. - At the 15th Conference of the Parties (COP) in Copenhagen, the United States committed to working with other developed countries to collectively provide resources approaching \$30 billion in the "fast start" period 2010–2012 to support developing countries in their efforts to adapt to and mitigate climate change. The United States also agreed, in conjunction with other developed country Parties to the UNFCCC, to the goal of collectively mobilizing \$100 billion in climate finance per year by 2020, from a wide variety of public and private sources, to address the needs of developing countries in the context of meaningful mitigation actions and transparency on implementation. As noted in Decision 1 of the COP-18 in Doha, developed country Parties successfully achieved the "fast start" finance goal. The United States provided \$7.4 billion¹¹ during fiscal years (FY) 2010, 2011, and 2012 to more than 120 countries through bilateral and multilateral channels, meeting the President's commitment to provide our fair share of the collective pledge. This section of the Biennial Report provides details on U.S. climate finance by channels and instruments, thematic pillar, and region for FYs 2011 and 2012. It also describes U.S. efforts to mobilize private climate finance, and illustrates examples of U.S. contributions to capacity building and transfer of technology. For additional information on U.S. climate finance, including further examples of U.S. activities, see Chapter 7 of the 6th National Communication. # U.S. Climate Finance and International Leadership to Address Climate Change in FY 2011 and FY 2012 In FYs 2011 and 2012, the United States provided a total of \$5.4 billion in climate finance. The \$5.4 billion is comprised of approximately \$3.1 billion in Congressionally appropriated assistance, \$500 million of export credit, and \$1.8 billion of development finance. The United States organizes its support according to three pillars: adaptation, clean energy, and sustainable landscapes. Signature initiatives for each of the three pillars follow; they are not intended to be comprehensive. # Adaptation ⁹ Fact Sheet: U.S. Global Development Policy *See* http://www.whitehouse.gov/the-press-office/2010/09/22/fact-sheet-us-global-development-policy. Foreign Assistance Initiatives. See http://foreignassistance.gov/InitiativeLanding.aspx. ¹¹ The totals reported here reflect slight revisions to previously reported levels, based on updated information received since the release of the November 2012 Fast Start Finance report. counterparts, and builds the capacity of partner governments and civil society partners to respond to climate The SERVIR¹² global program has vastly increased access and ability to use climate science and Hindu-Kush region. It is part of a broader commitment to support climate data and services
for On-the-ground action is needed to learn what adaptation approaches will work best in different environments. USAID supports the launch of projects, programs, consultations, and planning high-mountain areas, while Eastern Caribbean communities are testing water catchment areas, greenhouses, rainwater harvesting systems, and other adaptive practices to deal with increased flooding and drought. Pilot projects in Ethiopia, Senegal, and the Dominican Republic are helping local pastoralists, farmers, and insurance companies experiment with low-cost weather index Kenya. The Coral Triangle Initiative has provided tools, training and projects to help the nine countries of this important region assess risks and increase resiliency and adaptation of marine For clean energy, dedicated U.S. climate assistance focuses on countries and sectors offering significant emission reduction potential over the long term, as well as countries that offer the potential to demonstrate leadership in sustained, large-scale deployment of clean energy. In terms of sector coverage, clean energy States also supports regional energy programs that improve the enabling environments for regional energy grids to distribute clean energy, as well as global programs that focus chiefly on information sharing and includes renewable energy and energy efficiency and excludes gas and fossil fuel retrofits. The United data through its three regional knowledge-sharing hubs in MesoAmerica, Africa, and the Himalaya processes around the world, with an emphasis on country and community ownership. Among these efforts communities in Peru and Nepal are exploring multiple approaches to adapt to glacier melt in insurance products, based on a model that reduced hunger following severe drought in neighboring 1 2 For adaptation, dedicated U.S. climate assistance prioritizes countries, regions, and populations that are 3 highly vulnerable to the impacts of climate change. By increasing resilience in key sectors, such as food 4 security, water, coastal management, and public health, U.S. programs help vulnerable countries prepare for 5 and respond to increasing climate- and weather-related risks. Assistance identifies and disseminates 6 adaptive strategies, makes accessible the best available projected climate change impact and weather data to 7 8 9 10 This is why the Obama administration has made significant investments in bolstering the capacity of 11 countries to respond to climate-change risks. In FYs 2011 and 2012, the United States invested \$960 12 million in promoting climate resilience in developing countries. change risks. 13 14 15 16 17 18 19 20 21 22 23 25 26 27 24 28 29 30 31 32 33 34 40 41 39 42 43 **Clean Energy** **Expanding Clean Energy Use and Energy Efficiency**: In the past three years, we have reached agreements with more than 20 countries around the world through the Enhancing Capacity for Low building coalitions for action on clean energy technologies and practices. Even in its early stages, U.S. adaptation work has made significant impacts: meteorological offices and other agencies around the world. resources and the communities that depend on them. ¹² SERVIR is a Spanish language acronym for Regional Visualization and Monitoring System. Emission Development Strategies program. This program supports low-emission development strategies that help countries to identify the best ways to reduce GHG emissions while growing their economies. • Combating Short-Lived Climate Pollutants: Pollutants, such as methane, black carbon, and many HFCs, are relatively short-lived in the atmosphere, but have more potent greenhouse effects than CO₂. In February 2012, the United States launched the Climate and Clean Air Coalition to Reduce Short-Lived Climate Pollutants. The coalition has grown to include more than 30 state partners and nearly an equal number of nonstate partners, such as the World Bank, the United Nations Environment Programme, and civil society. Major efforts include reducing methane and black carbon from waste and landfills, oil and gas, diesel vehicles and engines, brick kilns, and cookstoves and promoting activities aimed at enabling climate-friendly alternatives to high-GWP HFC use and reducing HFC emissions. The United States is also leading through the Global Methane Initiative, which works with 42 partner countries and an extensive network of more than 1,100 private-sector participants to reduce methane emissions. # **Sustainable Landscapes** For activities related to land-use mitigation (or "sustainable landscapes"), including reducing emissions from deforestation and forest degradation (REDD+), dedicated U.S. climate change assistance works to combat unsustainable forest clearing, for example for agriculture and illegal logging, and helps ensure good governance at local and national levels to support the sustainable management of forests. U.S. support prioritizes mitigation potential; countries with the political will to implement large-scale efforts to reduce emissions from deforestation, forest degradation, and other land-use activities; and potential for investments in monitoring, reporting, and verification of forest cover and GHG emission reductions. • Reducing Emissions from Deforestation and Forest Degradation: GHG emissions from deforestation, agriculture, and other land uses constitute approximately one-third of global emissions. In some developing countries, as much as 80 percent of GHG emissions come from the land sector. To meet the challenge of reducing these emissions, the Obama administration is working with partner countries to put in place the systems and institutions necessary to significantly reduce global land-use-related emissions, creating new models for rural development that generate climate benefits, while conserving biodiversity, protecting watersheds, and improving livelihoods. • In 2012 alone, the USAID's bilateral and regional forestry programs contributed to reducing more than 140 million tons of CO₂ emissions. Support from the U.S. Department of the Treasury and DOS for multilateral initiatives, such as the Forest Investment Program and the Forest Carbon Partnership Facility, is building capacity and facilitating implementation of REDD+ strategies in dozens of developing countries. Together with the Consumer Goods Forum, a coalition of over 400 global corporations, USAID and DOS launched the Tropical Forest Alliance 2020 to reduce tropical deforestation linked to major commodities and their supply chains. In Indonesia, the Millennium Challenge Corporation (MCC) is funding a five-year "Green Prosperity" program that supports environmentally sustainable, low-carbon economic development in select districts. ### **Channels and Instruments** U.S. climate finance is provided through multiple channels, which can be broadly grouped into bilateral climate finance, multilateral climate finance, development finance, and export credit. Congressionally appropriated assistance is delivered through both bilateral and multilateral channels. • **Bilateral climate finance:** Grant-based U.S. bilateral climate assistance is programmed directly through bilateral, regional, and global programs. These programs are principally supported by USAID but also by DOS, MCC, and other U.S. government agencies. In FY 2011–2012, the United States provided more than \$2.4 billion in bilateral climate finance to its developing country partners. • Multilateral climate finance: Multilateral climate change funds feature institutional structures governed jointly by developed and developing countries. They play an important role in promoting a coordinated, global response to climate change. During FY 2011–2012, the United States provided more than \$700 million through multilateral climate change funds. • **Development finance and export credit:** OPIC and the Export-Import Bank of the United States (Ex-Im) play a critical role by using public money to mobilize much larger sums of private investment directed at mitigation through loans, loan guarantees, and insurance in developing countries. During FY 2011–2012, OPIC provided \$1.8 billion¹³ and Ex-Im provided \$500 million. These numbers do not include private investment leveraged. ### **New and Additional Climate Finance** International assistance for climate change continues to be a major priority for the United States. The U.S. administration seeks new funding from Congress on an annual basis. Since ratifying the Convention, which is where the term "new and additional" was first used, U.S. international climate finance increased from virtually zero in 1992 to an average of \$2.5 billion per year during the fast start finance period (2010 to 2012). During the fast start finance period, average annual appropriated climate assistance increased four-fold compared to 2009 funding levels. U.S. climate assistance has increased in the context of an overall increasing foreign assistance budget. ### **Ensuring Transparency and Promoting Effectiveness** The United States is committed to transparently tracking and reporting its climate finance in a manner that encourages accountability and effectiveness. In 2010, President Obama issued a Presidential Policy Directive on Global Development (PPD) that emphasized the importance of tracking foreign assistance.¹⁴ During the FSF period FY 2010–2012, the U.S. government refined its climate finance tracking methodologies to better reflect the totality of climate finance across the full range of government agencies. Each implementing government agency or entity follows strict guidelines and eligibility criteria when collecting and reporting information on support of activities related to adaptation, clean energy, and sustainable landscapes. For instance, activity descriptions provided by USAID missions are reviewed by ¹³ This number includes only those OPIC projects that are related to climate change, and are therefore counted under Fast Start Finance (FSF).
However, OPIC's renewable resources portfolio (renewable energy, sustainable water, and agriculture) totals exceed the FSF-eligible totals being reported here. ¹⁴ See http://www.whitehouse.gov/the-press-office/2010/09/22/fact-sheet-us-global-development-policy/. | climate change specialists to ensure compliance with USAID climate change goals. To improve financial | |---| | reporting, DOS and USAID modified their budget and activity planning database to track climate change | | funding and developed standardized performance indicators to capture key outputs and outcomes of each | | agency's programs. ¹⁵ | | | In counting and aggregating climate finance, the United States includes programs that have a primary mitigation and/or adaptation purpose, as well as activities with significant climate co-benefits (e.g., relevant biodiversity and food security activities). In the case of programs for which only part of the activity is targeted toward a climate objective, only the relevant financial support is counted, rather than the entire program budget. In addition, each implementing agency engages in strategic planning to ensure that climate finance is distributed effectively and is designed to meet U.S. partner countries' needs. The Enhancing Capacity for Low Emissions Development Strategies (EC-LEDS), a key mitigation program, illustrates one such approach to ensuring partner countries' priorities are addressed (Box 2). The program supports partner countries in developing their own LEDS. Within the LEDS framework, U.S. climate change funding directly supports the country-led process by providing technical support for developing GHG inventories, conducting technical and economic analyses, and implementing activities under the LEDS. Significantly, the LEDS can be a blueprint guiding the countries' own development investments. U.S. government funding for adaptation is also tailored to partner country needs and often works directly through country-led processes. For example, Jamaica worked closely with USAID in 2011 and 2012 to establish a national adaptation planning process owned and led by the Ministry for Water, Land, Environment and Climate Change. In West Africa, USAID is working with ministry-level officials and regional institutions to provide technical support for developing country-owned National Adaptation Plans. _ ¹⁵ For the three U.S. Fast Start Finance reports, see www.state.gov/faststartfinance. ### Box 2: EC-LEDS—Strategic Programming of Assistance ### 1. Scoping Once a partner country declares its intent to join the EC-LEDS program, an interagency scoping team, comprised of experts in a variety of fields, travels to the country to interview government officials and other stakeholders to analyze needs and opportunities for assistance. ### 2. Identification of Opportunities 3. The scoping team completes an opportunities and options report, which identifies country needs that overlap with U.S. capacities for assistance. ### 4. Discussions with Partner Country The U.S. officials operating in the partner country, as part of the USAID Mission or U.S. Embassy, discuss the opportunities identified in the report, and prioritize actions based on available resources and country needs. ## 5. Formal Agreement A formal agreement is announced that publicly lays out the work plan. ### 6. Implementation The agreement is implemented in partnership with the partner country. 1 2 3 4 5 6 7 8 The United States acknowledges the critical role of our partner countries in promoting the effectiveness of climate finance. The PPD declares that where our partners set in place systems that reflect high standards of transparency, good governance, and accountability, the United States will respond directly to country priorities, making new investments in line with established national strategies and country development plans based on broad consultation, and empower responsible governments to drive development and sustain outcomes by working through national institutions, rather than around them.¹⁶ 9 10 11 12 13 14 # **U.S. Efforts to Mobilize Private Finance** The United States recognizes the role that private investment must play in mitigation and adaptation in developing countries. While maintaining a strong core of public climate finance is essential, the United States also recognizes that private finance must play a key role. Private finance has been and will continue to be the dominant force driving economic growth in most economies. How it is channeled will determine whether that growth is low in carbon emissions and resilient to changes in climate. 15 16 17 18 19 20 21 22 The U.S. government is actively pursuing strategies to encourage private investment in low-carbon, climate-resilient activities, both at home and in developing countries. We are working to combine our significant but finite public contributions with targeted, smart policies to mobilize maximum private investment into climate-friendly activities. For example, we are encouraging OPIC's development finance and Ex-Im Bank's export credit authorities to invest in clean energy technologies and create new products tailored to climate change solutions, and is leveraging significant private-sector investments across all three pillars through multilateral programs. ¹⁶ See http://www.whitehouse.gov/the-press-office/2010/09/22/fact-sheet-us-global-development-policy. More efficient leveraging of private investment can enable the use of available public resources in areas and sectors where the private sector is less likely to invest on its own, particularly in areas like adaptation for the most vulnerable and least developed. Continuing to execute this vision will be especially important as developed countries, including the United States, work toward a collective goal of mobilizing \$100 billion per year in climate change finance for developing countries by 2020, in the context of meaningful mitigation actions and transparency on implementation. ## **Mobilizing Private Finance** USAID also contributes to mobilizing private finance, using a range of approaches. For example, the Private Finance Advisory Network (PFAN) provides direct advisory services to help promising clean energy entrepreneurs in developing countries connect with private investors and secure financing. In roughly six years of support from USAID, PFAN has helped more than three dozen clean energy start-ups or small businesses secure nearly \$300 million in private financing. Another approach is to leverage local, private capital through partial credit guarantees under the USAID's Development Credit authority. USAID also supports capacity building for the government and nongovernment staff and institutions that regulate specific sectors and private investment in order to help enhance a country's private financial enabling environment. For instance, USAID's Black Sea Regulatory Initiative links power regulators from Armenia, Azerbaijan, Georgia, Moldova, and Ukraine with midwestern U.S. state regulators to support development of harmonized regulatory practices, including guidelines for renewable energy and energy efficiency, in order to spur private investment in the region. Another approach to mobilizing private finance is the U.S. Africa Clean Energy Finance (U.S.-ACEF) Initiative, launched in 2012. ACEF seeks to address sub-Saharan Africa's acute energy needs by mobilizing private investment in clean energy projects, ranging from household-level solar energy to utility-scale power plants. ACEF represents a new way of doing business that harnesses the best of the U.S. government's technical and financial expertise. By combining \$20 million in grant-based financing from the State Department, project planning expertise from the U.S. Trade and Development Agency, and financing and risk mitigation tools from the Overseas Private Investment Corporation, ACEF will catalyze up to \$1 billion worth of investments to bring clean energy projects in Africa to fruition at scale. The United States contributed \$714.6 million during FY 2010–2012 to support the critical work of the Clean Technology Fund (CTF). CTF catalyzes clean energy investments in emerging economies with rapidly growing emissions by helping countries achieve access to renewable energy, green growth, and energy efficiency in transport, industry, and agriculture. CTF is working with 18 countries on various projects, such as wind power in Egypt, sustainable urban transportation in the Philippines, and energy efficiency in Turkey. The funds are channeled toward projects that focus on scaling up proven technologies, thereby promoting new markets for maximum impact. To date, CTF has approved 41 projects for a total of \$2.3 billion. These funds have leveraged \$18.8 billion in co-financing, including \$5.8 billion from the multilateral development banks and \$13 billion from other sources, and have contributed to the saving of 525 million tons of CO₂ emissions, the equivalent of taking 99 million cars off the road for a year. ### **Technology Development and Transfer** - Since 2010, the United States has engaged in numerous activities with developing countries and economies - 45 in transition, with the primary goal of promoting the development and deployment of climate-friendly - technologies and practices. Table 4 highlights examples of U.S. involvement in technology development - 2 and transfer. Please note that this table is purely illustrative and is not a comprehensive list of the U.S. - 3 technology development and transfer activities. 4 5 Table 4: Provision of technology development and transfer support | Recipient | Targeted | Measures and Activities Related | Sector | Source | Activities | Status | Additional |
---------------------------------------|-----------------|---|------------------------|---------|-------------|-------------|--| | Country and/or | Area | to Technology Transfer | | | under-taken | | Information | | Region Global Methane | Initiativa | | | Funding | by | | | | Global | Mitigation | Focuses on best
practices/technologies for
evaluating and measuring | Energy | Public | Public | Implemented | Reduced methane
emissions by
approximately 30 | | | | methane emissions from target
sectors, mitigation
technologies/best practices, such | | | | | million metric tons
of carbon dioxide
equivalent (30 Tg | | | | as coal mine gas and landfill
methane capture systems,
biodigestors, and technologies for | | | | | CO ₂ e) in 2011
alone; cumulative
emission reductions | | | | reducing oil and gas sector methane emissions. | | | | | exceed 160 Tg CO ₂ e | | Super-efficient H | Equipment and . | Appliance Deployment (SEAD) | | | | | | | Global | Mitigation | Peer-to-peer exchange among technical and policy experts from | Energy | Public | Public | Implemented | | | | | participating governments;
complementary activities that | | | | | | | | | develop clear, broadly accepted
test procedures for products; and
collaboration with industry to | | | | | | | | | ensure its participation in promoting a transition to energy- | | | | | | | | | efficient products. | | | | | | | | | cess Partnership (Global LEAP) | | | | | | | Global | Mitigation | Quality assurance activities for solar-powered lanterns for off- | Energy | Public | Public | Implemented | | | | | grid lighting, a global competition
in two categories (lights and
televisions) to identify the best | | | | | | | | | DC-powered products in the market for use in an off-grid | | | | | | | | | context, and efforts to advance commercially viable mini-grid | | | | | | | CEDIAD | | solutions for rural energy access. | | | | | | | SERVIR
Global | Adaptation | USAID and NASA collaboration | Water, | Public | Public | Implemented | | | (Central | and | to build capacity of regional | agricult | 1 ublic | 1 uone | impremented | | | America, East | Mitigation | institutions in developing | ure, | | | | | | Africa, and | | countries to improve | energy, | | | | | | Hindu Kush- | | environmental management and | land | | | | | | Himalaya) | | climate change resilience through | cover, | | | | | | | | the application of geospatial | climate | | | | | | | | information in decision making. | ,
disaster | | | | | | | | | s,
biodive
rsity | | | | | | Famine Early W | arning System | Network (FEWS NET) | | | | | | | Afghanistan,
Burkina Faso, | Adaptation | Assesses short- to long-term vulnerability to food insecurity | Adapta
tion | Public | Public | Implemented | | | Chad, Djibouti,
Eritrea, Ethiopia, | | with environmental information
from satellites and agricultural | uon | | | | | | Guatemala, Haiti, | | and socioeconomic information | | | | | | |---|-------------|---|---------|--------|--------|-------------|--| | | | | | | | | | | Honduras, | | from field representatives; | | | | | | | Kenya, Malawi, | | conducts vulnerability | | | | | | | Mali, Mauritania, | | assessments, contingency and | | | | | | | Mozambique, | | response planning, aimed at | | | | | | | Nicaragua, | | strengthening host country food | | | | | | | Niger, Rwanda, | | security networks. | | | | | | | Somalia, Sudan, | | | | | | | | | Uganda, Zambia, | | | | | | | | | Zimbabwe | | | | | | | | | SilvaCarbon | | | | | | | | | Governments of | Mitigation | A multi-agency U.S. government | E | D1-11- | D 11' | T 1 (1 | | | | winigation | A muni-agency U.S. government | Forestr | Public | Public | Implemented | | | Colombia, Peru, | Whitgation | effort to improve developing | y | Public | Public | Implemented | | | | Wittigation | | | Public | Public | Implemented | | | Colombia, Peru, | whitgation | effort to improve developing | | Public | Public | Implemented | | | Colombia, Peru,
Ecuador, | Wingation | effort to improve developing country capacity for forest and | | Public | Public | Implemented | | | Colombia, Peru,
Ecuador,
Vietnam, and | Mingation | effort to improve developing
country capacity for forest and
other terrestrial carbon | | Ривнс | Public | Implemented | | | Colombia, Peru,
Ecuador,
Vietnam, and
Gabon. Regional | Minganon | effort to improve developing
country capacity for forest and
other terrestrial carbon
measurement and monitoring, | | Ривнс | Public | Implemented | | | Colombia, Peru,
Ecuador,
Vietnam, and
Gabon. Regional
training activities | Milgaton | effort to improve developing
country capacity for forest and
other terrestrial carbon
measurement and monitoring,
through coordinated support on | | Рибис | Public | Implemented | | | Colombia, Peru,
Ecuador,
Vietnam, and
Gabon. Regional
training activities
in South and | Milgaton | effort to improve developing
country capacity for forest and
other terrestrial carbon
measurement and monitoring,
through coordinated support on
tool and methodology | | Public | Public | Implemented | | | Colombia, Peru,
Ecuador,
Vietnam, and
Gabon. Regional
training activities
in South and
Central America, | Milgaton | effort to improve developing
country capacity for forest and
other terrestrial carbon
measurement and monitoring,
through coordinated support on
tool and methodology
development and training to use | | Public | Public | Implemented | | 1 2 ### **Capacity Building** - 3 Reflecting its belief that a long-term view of climate change and development is crucial to sustainability - 4 and results, the United States is approaching the issue of capacity building for climate change in an - 5 integrated manner. Linking capacity building directly to projects and programs helps ensure that capacity - 6 built is relevant, effective, and tied to results. Building local capacity through greater reliance on local - 7 cooperating agencies is an explicit goal of USAID. In 2012, USAID missions awarded 14.3 percent of their - 8 funding, or \$1.4 billion, to local institutions. This number is expected to double by 2015. - 9 Capacity-building needs are addressed throughout all of U.S. support activities, not as separate line items or - projects, and are provided as a means for taking action on a mutually shared goal. Table 5 highlights - 11 examples of U.S. capacity-building support. Please note that this table is purely illustrative and does not - represent an exhaustive list of U.S. capacity building activities. 13 14 15 **Table 5: Provision of Capacity Building Support** | Recipient Country/Region | Targeted Area | Program or Project
Title | Description of Program or Project | |---|---------------|---|---| | Global | Adaptation | Climate Services Partnership (CSP) | USAID is working with developing countries to build the capacity of national weather services to deliver accurate climate information that will facilitate the efforts of government ministries, private-sector entities, and other stakeholders to take effective adaptation actions. CSP is also compiling and disseminating current climate services knowledge, conducting case studies and assessments of climate services, exploring economic valuation of climate services, developing a climate information guidebook, and piloting a nation-level climate services analysis | | Peru, the Himalaya Hindu-
Kush region of South Asia,
and the Pamir Mountain | Adaptation | High Mountains
Adaptation Partnership
(HIMAP) | With support from USAID and DOS, HIMAP facilitates
South–South learning to understand and manage climate-
related challenges in high-mountain communities. The | | region of Central Asia | | | program has pioneered rapid assessment techniques for
studying the risks of glacier lakes, and has supported
community-led consultation and planning to address these
risks in a timely and effective fashion. | |---|------------|---
---| | Bangladesh, Cambodia,
Colombia, Costa Rica,
Gabon, Georgia, Guatemala,
Indonesia, Jamaica,
Kazakhstan, Kenya, Malawi
, Mexico, ,Philippines, South
Africa, Thailand, Ukraine,
Vietnam, Zambia, Eastern
Europe, and Eurasia Region | Mitigation | Enhancing Capacity for
Low Emission
Development Strategies
(EC-LEDS) | This program that supports partner countries in developing low-emission development strategies (LEDS), country-led national plans to promote sustainable development while reducing GHG emissions. EC-LEDS provides countries with technical assistance to develop GHG inventories, conduct a range of economic analyses, and plan and implement LEDS across multiple economic sectors. Anticipated actions stemming from LEDS include putting policies, regulations, and infrastructure in place to dramatically increase clean energy use, and energy efficiency and piloting payments for sustainable forest management, including REDD+ arrangements. | | Africa | Mitigation | Africa Infrastructure
Program (AIP) | AIP works with partner countries in Africa to build capacity for regulatory reforms, tariff formulation, and key analyses required to support clean energy for power grids. AIP also provides transaction advisory services and technical, financial, commercial, regulatory, legal, and environmental support to specific clean energy projects. | | Global | Mitigation | Forest Carbon, Markets,
and Communities
(FCMC) | FCMC provides technical support and capacity building to partner country governments around the world. Capacity building supports analysis, evaluation, tools, and guidance for program design support, training materials, and other services to improve the management and conservation of natural forests. | - 1 References - 2 Alig et al. 2010—Alig, R.J., A.J. Plantinga, D. Haim, and M. Todd. Area Changes in U.S. Forests - and Other Major Land Uses, 1982 to 2002, with Projections to 2062. Gen. Tech. Rep. PNW-GTR- - 4 815. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Research - 5 Station. 98 p. http://www.fs.fed.us/pnw/pubs/pnw_gtr815.pdf - 6 EOP 2013—Executive Office of the President, *The President's Climate Action Plan*, June 2013. - 7 http://www.whitehouse.gov/sites/default/files/image/president27sclimateactionplan.pdf - 8 Haim et al. 2011—Haim, D., R.J. Alig, A.J. Plantinga, and B. Sohngen. Climate change and future - 9 land use in the United States: an economic approach. *Climatic Change Economics*. 2(1): 27-51. - Haynes et al. 2007—Haynes, R.W., D.M. Adams, R.J. Alig, P.J. Ince, R. John, and X. Zhou. *The* - 11 2005 RPA Timber Assessment Update. Gen. Tech. Rep. PNW-GTR-699. U.S. Department of - 12 Agriculture, Forest Service, Pacific Northwest Research Station. 212 pp. - 13 http://www.fs.fed.us/pnw/publications/gtr699/ - 14 IPCC 2006—Intergovernmental Panel on Climate Change. 2006 IPCC Guidelines for National - 15 Greenhouse Gas Inventories. Ed. S. Eggleston, L. Buendia, K. Miwa, T. Ngara, and K. Tanabe. - Prepared by the IPCC Task Force on National Greenhouse Gas Inventories. Hayama, Japan: - 17 Institute for Global Environmental Strategies. http://www.ipcc- - 18 nggip.iges.or.jp/public/2006gl/index.html> - 19 IPCC 2007—Intergovernmental Panel on Climate Change. Climate Change 2007: The Physical - 20 Science Basis. Contribution of Working Group I to the Fourth Assessment Report of the - 21 Intergovernmental Panel on Climate Change. Ed. S. Solomon, D. Qin, M. Manning, Z. Chen, M. - Marquis, K.B. Averyt, M. Tignor, and H.L. Miller. Cambridge, UK: Cambridge University Press. - 23 http://www.ipcc.ch/publications_and_data/publications_ipcc_ - 24 fourth_assessment_report_synthesis_report.htm> - NCA 2013—National Climate Assessment and Development Advisory Committee. *Draft Third* - 26 National Climate Assessment. <ncadac.globalchange.gov> - 27 NOAA/NCDC 2012a—National Oceanic and Atmospheric Administration, National Climatic - 28 Data Center. Billion-Dollar U.S. Weather/Climate Disasters: 1980–2012. Asheville, NC. - 29 December 2012. http://www.ncdc.noaa.gov/billions/events> - 30 NOAA/NCDC 2012b—National Oceanic and Atmospheric Administration, National Climatic - 31 Data Center. State of the Climate: National Overview—Annual 2012. Asheville, NC. December - 32 2012. - 33 http://www.ncdc.noaa.gov/sotc/national/2012/13 - 34 - 35 UNFCCC 2006—United Nations Framework Convention on Climate Change. *Updated UNFCCC* - 36 Reporting Guidelines on Annual Inventories Following Incorporation of the Provisions of - 37 *Decision 14/CP.11*. FCCC/SBSTA/2006/9. August 18, 2006. - 38 http://unfccc.int/resource/docs/2006/sbsta/eng/09.pdf - 1 USDA/FS 2012—U.S. Department of Agriculture, Forest Service. Future of America's Forest and - 2 Rangelands: Forest Service 2010 Resources Planning Act Assessment. Gen. Tech. Rep. WO-87. - Washington, DC. 198 p. http://www.fs.fed.us/research/rpa/assessment/ 4 - 5 U.S. DOE/EIA 2013b—U.S. Department of Energy, Energy Information Administration. *Monthly* - 6 *Energy Review*. DOE/EIA-0035(2013/05). Washington, DC. May 2013. - 7 http://www.eia.gov/mer - 8 U.S. DOE/EIA 2013c—U.S. Department of Energy, Energy Information Administration. *Monthly* - 9 *Energy Review.* DOE/EIA-0035(2013/06). Washington, DC. June 2013. - 10 http://www.eia.gov/mer - 11 U.S. DOS 2007—U.S. Department of State. U.S. Climate Action Report 2006: Fourth National - 12 Communication of the United States of America Under the United Nations Framework Convention - on Climate Change. Washington, DC: July 2007. http://www.state.gov/g/oes/rls/rpts/car/ - 14 U.S. DOS 2010—U.S. Department of State. U.S. Climate Action Report 2010: Fifth National - 15 Communication of the United States of America Under the United Nations Framework Convention - on Climate Change. Washington, DC. June 2010. - 17 U.S. EPA 2013b—U.S. Environmental Protection Agency. *Methodologies for U.S. Greenhouse* - 18 Gas Emissions Projections: Non-CO₂ and Non-Energy CO₂ Sources. Washington, DC, August - 19 2013. - 20 U.S. EPA/OAP 2013—U.S. Environmental Protection Agency, Office of Atmospheric Programs. - 21 Inventory of U.S. Greenhouse Gas Emissions and Sinks: 1990–2011. EPA 430-R-13-001. - Washington, DC, April 2013. - 23 http://www.epa.gov/climatechange/emissions/usinventoryreport.html 24 - 25 Woodall et al. 2011—Woodall, C.W., K. Skog, J.E. Smith, and C.H. Perry. Criterion 5: Climate - change and global carbon cycles. In: Robertson, G., Gaulke, P., McWilliams, R., LaPLante, S., - Guldin, R., eds. *National Report on Sustainable Forests*—2010. FS-979. Washington DC: U.S. - Department of Agriculture, Forest Service. 214 p. - 29 http://www.fs.fed.us/research/sustain/docs/national-reports/2010/2010-sustainability-report.pdf> 30 31 32 33 34